Efficiency as a means to address India's vulnerability to electricity shortages: A case study Jayant A. Sathaye Lawrence Berkeley National Laboratory Berkeley, CA 7 March 2006 World Bank Energy Week, Washington DC Work supported by the US Agency for International Development, India ### **Contents** - 1. Electricity situation in India: Background - 2. Energy efficiency goals and motivation - 3. Load shedding -- Maharashtra Case Study - 4. Evaluation of economic benefits - Consumer Reduced electricity bills - Utility company Lower fuel costs and higher revenue - Government Lower subsidy payments and higher tax revenue - 5. Conclusions # India Electricity Sector: Background - Consumption -- 400 kWh per capita (2004-05) - Industrial 35.6% - Residential -- 24.8%, and commercial -- 8.1%, - Agricultural 22.9% - Continued deficit supply: - Peak power deficit 11.6% and Energy deficit 8 % in 2004-05 - Severe aggregate technical and commercial T&D loss - About 50% in 2004-05 - Assuming 25% technical loss -- 100 billion kWh or about \$6 billion a year - Five year plan targets have not been met: - 9th Plan (1997-'02) - Target -- 40,245 MW new capacity, realized addition was about 21,000 MW - Private sector target: 17,589 MW, realized addition of 6,735 MW - 10th plan (2002-'07) - Target 41,010 MW, revised down to 36,956 MW, commissioned: 13,.416 MW - Deficits likely to continue in the near term Maharashtra State Electricity Board (MSEB) Capacity Deficit – Annual average (2002-03) (7836 GWh load shedding over 20 hours a day; 1376 MW average evening peak load shedding) # State subsidy and cross subsidy for domestic (residential) and agricultural sectors # MSEB: Electricity Tariff and Consumption by Category (2002-03) Average cost of electricity supply: 6.7 cents/kWh | The standard of o | | | | | | | | |--|-------------------|------------|--|--|--|--|--| | Type of consumption | Consumption (GWh) | Percentage | | | | | | | Domestic (6 cents/kWh) | 7,411 | 19.1 | | | | | | | Commercial (9 cents/kWh) | 1,643 | 4.2 | | | | | | | Industrial (6.7 cents/kWh) | 15,593 | 40.3 | | | | | | | Railways | 1,012 | 2.6 | | | | | | | Public Lighting | 576 | 1.5 | | | | | | | Agriculture (< 1 cent/kWh) | 10,202 | 26.3 | | | | | | | Public Water Works | 1,387 | 3.6 | | | | | | | Miscellaneous | 1,014 | 2.4 | | | | | | | | | | | | | | | | Total | 38,837 | 100 | | | | | | # **Strategy** - 1. Reduce electricity consumption through implementation of cost-effective end-use efficiency (EE) - Non-shortage hours: EE can reduce fuel and O&M costs – agricultural sector - 2. On-shortage hours: Saved electricity can be resold to unserved net-positive revenue customers - commercial and industrial sectors - 2. Estimate potential for - 1. Electricity savings - 2. Reselling electricity to unserved customers #### Potential for Reselling Electricity: Unserved Electricity Demand by MSEB Consumer Category | Load shedding allocation 2002-03 (GWh) | | | | | | | | |--|-------------|------|-------------|------|-------------|------|--| | Consumer Category | Urban (GWh) | (%) | Rural (GWh) | (%) | Total (GWh) | (%) | | | Domestic | 594 | 41% | 954 | 15% | 1548 | 20% | | | Commercial | 149 | 10% | 157 | 2% | 306 | 4% | | | L. T. (non-MIDC) | 171 | 12% | 254 | 4% | 425 | 5% | | | H. T. (non-MIDC) | 298 | 21% | 860 | 13% | 1159 | 15% | | | Agri. & Irrigation | 87 | 6% | 3620 | 57% | 3708 | 47% | | | Street lights | 38 | 3% | 101 | 2% | 138 | 2% | | | Railway Traction | 40 | 3% | 53 | 1% | 93 | 1% | | | Railway Non-Traction | 7 | 0% | 5 | 0% | 11 | 0% | | | P.W.W. | 37 | 3% | 148 | 2% | 185 | 2% | | | Military | 15 | 1% | 6 | 0% | 21 | 0% | | | Mula Pravara | 0 | 0% | 241 | 4% | 241 | 3% | | | Total | 1436 | 100% | 6400 | 100% | 7836 | 100% | | **Total commercial and Low and High-Tension Industrial Customers – 1,890 GWh** # Consumer Benefits: Cost of Conserved Electricity < Tariff # Utility Benefits: Only in the Agricultural Sector - End-use efficiency potential: 6,933 GWh - Potential to raise MSEB revenue - On-shortage resale of residential and agricultural electricity savings to commercial and industrial consumers - US \$ 40 Mn./year - Off-shortage avoided cost from agricultural sector EE improvement – US \$ 75 Mn./year #### **Economic Benefits to State Government** #### State government tax benefit: - A kWh sold to business generates \$0.20 direct state tax revenue - Industrial and commercial electricity shortage—1,922 GWh - Increased direct state tax revenue—\$ 150-380 million depending on share of backup generation - Reduced state subsidy—\$115 million - State revenue deficit—US \$ 2.1 billion - Revenue increase and subsidy reduction together amount to 23% of revenue deficit #### Employment increases in the business sector: - Adds between 630 thousand and 1.6 million person-years of jobs - Including indirect impacts, these increase to 1.2 and 3.1 million person years respectively ### **Conclusions** ### Indian states face several challenges — Growing electricity shortage, deteriorating utility finances, and fiscal deficits # Energy efficiency can - Reduce MSEB shortage -- About 1300 MW and 6,900 GWh - Improve MSEB revenue -- About \$ 80 million/year - Reduce government subsidy and increase sales tax revenue - Subsidy reduction -- \$ 115 million per year - Increased sales tax revenue -- \$ 150-350 million per year - Combined revenue increase - \$ 275-515 million per year or about 13-25% of the state's revenue deficit - Including indirect impacts -- 21% and 43% of the revenue deficit ### **Conclusions** # Energy efficiency can - Increase employment in the business sector - Adds between 630 thousand and 1.6 million person-years of jobs - Including the indirect impacts, these increase to 1.2 and 3.1 million person years respectively # • Impact: State regulatory commission ordered utility companies in Maharashtra to initiate a DSM program in residential lighting in Nashik District and Mumbai in 2005 #### **Economic Benefit to State Government** Reduction in Subsidy Payments US \$115 Mn./year Can Offset Potential Agricultural Efficiency Program Costs – US \$ 110 Mn. | | Subsidy Rate | Consumption targeted for efficiency improvement | Estim ate d
Subsidy
Am ount | Efficiency
Improvement
potential | Subsidy
Reduction
Potential | |--------------|--------------|---|-----------------------------------|--|-----------------------------------| | | (cents/kWh) | (GWh/yr) | (\$ Million/yr) | (GWh) | (\$ Million/yr) | | Agricultural | 6 | 7,757 | 465 | 1,863 | 112 | | Residential | 0.1 | 7,003 | 7 | 2,853 | 3 | | Total | | 14,760 | 472 | 4,716 | 115 | #### **Potential Agricultural Efficiency Program Capital Costs:** - —Pump rectification, new efficient pumps, and pump replacement - —US \$110 Million